MEASURING IMPAIRMENT: VALIDATED METHODS FOR ASSESSING SEDATING MEDICATIONS Gary G. Kay, Ph.D. Associate Clinical Professor of Neurology Director, Neuropsychology Division Georgetown University School of Medicine Washington, DC President Washington Neuropsychological Institute Washington, DC FDA/NTSB PUBLIC HEARING: Transportation Safety and Potentially Sedating or Impairing Medications, November 14-15, 2001, Washington, DC ### Attitudes & Use of Sedating OTC Medications - Public shows little awareness of the risks of using common sedating OTC medications - Public believes that if you aren't drowsy you aren't sedated ### **Definition of Sedation** - Depression of brain functioning by a medication, manifested by: - -sleepiness, drowsiness, fatigue - -slowed brain activity - -reduced wakefulness - -impaired performance #### **Methods for Evaluating Sedation** - Self-report measures - Physiologic measures - Performance measures ### **Evaluating Sedation:** Self-Report Methods - **□Diary Cards** - ☐Rating Scales, Mood Inventories - □Visual Analog Scales - □Personal Data Assistant (e.g., Palm Pilot) - □Prescription Event Monitoring # Real-Time Measurement of Personal Experience - · High subject compliance - · Time-logging of entries - · Improved data handling Superiority to paper diary demonstrated in recent SUNY study (Shifman et al., 2001) 0110-0397 TS9 #### **Limitations of Self-Report Measures** - Subjectivity - · Biased reporting - · Poor diary compliance - Low agreement with physiological and performance measures - self-reported sleepiness fails to reflect physiological sleepiness1 - self-reported sleepiness fails to reflect cognitive performance deficit² - self-reported sleepiness fails to reflect driving performance3 - Kay GG, Plottin KE, Quig MB, et al. Am J Man Care. 1997;3:1843-1848. Yasuda S, Zannikos P, Kay G, et al (submitted for publication; Nov 2001) Weiler JM, Bloomfield JR, Woodworth GG, et al. Ann Intern Med. 2000;132:354-63 ### **Evaluating Sedation:** Physiologic Measures - EEG (e.g., continuous EEG for microsleeps) - Evoked potentials (e.g., P300) - Functional brain imaging (e.g., PET and fMRI) - Multiple sleep latency test (MSLT) - · Activity monitors (e.g., wrist actigraph) *5. ### **Evaluating Sedation:** Performance Measures - Cognitive testing - Psychomotor testing - Simulation (e.g., driving, flying) # Characteristics of Computerized Neuropsychological Tests - Standardized instructions and stimulus presentation - Enhanced sensitivity to detect neuro-cognitive and psychomotor changes - Highly accurate measurement of speed and accuracy - · Designed for repeated administration - Predictive of performance of real-world activities (e.g., flying) Kane & Kay, Neuropsychology Reviews, 1997 ## PHARMACEUTICAL RESEARCH EMPLOYING CogScreen® - ANTIHISTAMINES (DOD, FDA, Pharma) - ANTIHYPERTENSIVES (FAA) - NUTRASWEET (FAA/FDA) - CHOLESTEROL LOWERING MEDICATIONS (Pharma) - ORAL DIABETES MEDICATION (Pharma) - HORMONE REPLACEMENT THERAPY (Pharma) - ANTIBIOTICS (Pharma) ### Computerized Neuropsychological Testing of Performance ### CRITICAL COGNITIVE DOMAINS FOR DEMONSTRATING SEDATION VIGILANCE: Capacity to sustain attention under conditions of minimal arousal (e.g., monotonous tasks) DIVIDED ATTENTION: Ability to perform simultaneous mental activities (especially tracking) WORKING MEMORY: Ability to hold information temporarily in one's head for purposes of using the information in a calculation, or other mental activity #### Summary - Sedating medications can cause impairment in the absence of sleepiness. - Sedating effects may carry over to the following day even when medications are taken at night. - Functions most vulnerable to sedating medications are: vigilance, psychomotor skills under divided attention conditions, and working memory. - Reliable and valid measures are currently available for evaluating the self-report, physiological and performance effects of medications.